Hospice Care

Hospice Care	2
Billing Information	2
Hospice Benefits	
To calculate NF partial patient liability:	
Revenue Coding	
Post Eligibility Treatment of Income (PETI) Nursing Facility Supplemental Benefits	4
UB-04 Paper Claim Reference Table	
Hospice Claim without Nursing Facility Room and Board with Physician Charges Example	22
Hospice Claim with Nursing Facility Room and Board Example	
Hospice Claim with Patient Pay Example	
Institutional Provider Certification	
Timely Filing	26
Hospice Revisions Log	

Hospice Care

Providers must be enrolled as a Health First Colorado (Colorado's Medicaid Program) provider in order to:

- Treat a Health First Colorado member
- Submit claims for payment to the Health First Colorado

Hospice services are available to Health First Colorado members with a terminal illness (life expectancy of nine (9) months or less). The palliative treatment includes services and interventions that are not curative but provide the greatest degree of relief and comfort for the symptoms of the terminal illness.

Providers should refer to the Code of Colorado Regulations, <u>Program Rules</u> (10 C.C.R. 2505-10), for specific information when providing hospice care.

Billing Information

Refer to the General Provider Information manual for general billing information.

Hospice Benefits

The member may receive Health First Colorado Hospice Benefit (MHB) services in a:

- Private residence
- Residential care facility (Alternative Care)
- Licensed hospice facility
- Intermediate Care Facility for the Mentally Retarded (ICFMR)
- Skilled Nursing Facility (SNF)
- Nursing Facility (NF)

Health First Colorado Hospice Benefit members residing in a nursing facility must meet hospice level of care and financial Health First Colorado eligibility criteria.

Hospice SNF/NF room and board reimbursement is made to the hospice provider for each home care level day (routine or continuous care).

- The member must choose MHB services.
- The member's attending physician must certify that the member is terminal.
- Both the member and the attending physician must agree to the plan of care developed by the hospice provider.
- A participating MHB provider must provide all MHB services.
- Hospice services are co-payment exempt.
- Physician services are not a covered MHB; they are billed by the physician as a regular physician service.
- The SNF/NF provides the hospice with the room and board per diem amount for hospice members residing in an SNF/NF. The hospice bills room and board on behalf of the member to the Health First Colorado which reimburses 95% of the per diem amount, and the hospice passes the room and board payment through to the SNF/NF.

The patient liability amount may apply when a hospice member resides in a NF. This is payment made by the member for NF care, after the personal needs allowance and other approved expenses are deducted from member income. The personal needs allowance and other approved deductions are

determined by County Income Maintenance Technicians. The patient liability amount must be applied to the member's care.

When reporting the patient liability amount for the entire month, regardless of the number of days in that month, apply the total patient liability.

Example:

Bill the full \$100.00 (Per Diem Rate) amount The processing system automatically deducts $5\% - $100 \times .95 = 95.00 \$95.00 $\times 31 = $2,945.00$ \$2,945.00 - \$500.00 = \$2,445.00 (NF R & B) \$2,445.00 + \$3,500.00 (routine home care amount) = \$5,945.00 Total Reimbursement.

Use the per diem calculation to calculate the correct amount when reporting the patient liability amounts for less than one full month of NF care. The per diem calculation is the number of days in the facility, excluding the date of discharge, times the facility's per diem rate.

To calculate NF partial patient liability:

- 1. Calculate the Health First Colorado amount by multiplying the number of days for payment times the per diem amount.
- 2. If the Health First Colorado amount exceeds the patient liability amount, the partial month's patient liability amount remains the same as the regular patient liability amount.
- 3. If the patient liability is more than the Health First Colorado amount, the partial month's patient liability is the same as the Health First Colorado amount. The excess of the patient liability over the partial month's patient liability belongs to the resident and, if it has already been paid to the facility, shall be refunded to the resident. It is the SNF's/NF's responsibility to collect patient liability. The hospice does not have to collect patient liability. The hospice may choose to collect this amount and pay the SNF/NF.

Revenue Coding

Bill Hospice services with the following revenue codes:

Service	Revenue Code	Description
Hospice Routine Home Care	650	Care Days 1-60 One Unit = 1 day
	651	Care Days 61+ One Unit = 1 day
Continuous Home Care	652	One Unit=1 hour (must be at least 8 hours in a 24 hour period with more than half provided by a nurse)
Service Intensity Add-on	652	One Unit=1 hour
		(up to 4 hours and member must be seen by a nurse or social worker within the last 7 days of life)
Hospice Inpatient Respite	655	One Unit = 1 day

Hospice General Inpatient Care	656	One Unit = 1 day
Hospice Physician Service (Visit)	657	One Unit = 1 visit Non-covered MHB service (Non-covered charges must be shown in both FL 53 and 54)
Hospice NF Room and Board Per/Diem	659	One unit = 1 day

Post Eligibility Treatment of Income (PETI) Nursing Facility Supplemental Benefits

Post Eligibility Treatment of Income (PETI) is defined as the reduction of resident payment to a nursing facility for costs of care provided to an individual for services not covered by the Medical Assistance Program, by the amount that remains after certain approved deductions are applied, and paid to the providers to reduce the individual's total payment.

- The individual is liable to pay the remaining amount to the institution.
- Members who reside in a nursing facility, are receiving hospice services and who are making
 a patient liability payment must have a letter from their primary care physician stating why
 these additional services are medically necessary and requested by the resident.
- These requests will be considered individually and the Department will determine whether or not to approve the request.
- The Long Term Care (LTC) facility or the family determines the need for Non-Medical Assistance Program covered services.
- The facility or family arranges for the member to see the provider.

All PETI expenses must be prior authorized by the Department. **Prior Authorization Requests** (PARs) should be sent to:

PETI Program

Department of Health Care Policy & Financing
1570 Grant Street

Denver, CO 80203

PETI Revenue Codes						
479	Hearing	969	Dental			
962	Vision	999	Health insurance/other			

Hospice agencies are responsible for adding PETI codes to their claims for Medical Assistance Program members living in nursing facilities and who also make a patient liability payment. Once the charges are approved, the hospice agency may submit claims for the PETI payment on the claim with the member's room and board minus patient liability amount. The claims processing system will automatically complete the calculations.

Bill PETI charges in units. One unit equals one dollar.

Example with Claim: If a member has been approved for the purchase of eyeglasses at a cost of \$175, the PETI amount equals 175 units at \$1.00 each. Do not bill partial units or cents.

	e Agency				2							SA PAT CNTL # 5 MED REC #	SM00	00123						812
	ginaw St vn, CO 8				-							SPED TA	OCNO.		I STAT	EMENT O	OVERS P	THOO	17	-012
303 33		(0)(0)			_							-			10/06/3		10/31	11211	1	
ATIENT N	MME	4			_		S PATIENT	ADDRESS		123 1	Iain Stree	et			10.00		10.01	2010		
Client,	Ima D.						= Anyt	lown							9		a 8888			
NO-ITRE	E	11 SEX 12	DATE 13 HB	IN TYPE	E 16 SIV	N DHR	17 STAT	10 10	20	21	CONDITION	N CODES 23 24	- 25	26	27	20 5	ACDT 30			-
2/13/19	80	E 100	06/2016		1		30		100	1	1000 18								25.000	
OCCU	DATE	32 OCC	URRENCE DATE	CODE	COLFREN	ATE -	34 00°	CATE	95	voe:	OCCUPATION FROM	CE SAN	HOUGH	CODE	000	OM	SPAN	юшан	37	
	06/2016		1000	200				27.9%			111 775						-0.0			
																			VALUE COO	
NEV CD.	40.0010701	or and					Luuren	SATE / HIPPS	oone.	a b c d	WS SERV. OKT	- 1	EPV UNITS		Tay total on				VERIED GHAV	oss
			lama Cara			_	AR HOPUS !	HICE FRENCE	Adda.				Dec Owner		-	AND S		I NUN-OU	MARCO GAR	OE T
51	1070100 OF TO 101	e Routine H									10/06/16	- 200			624.00					
52			s Home Care								10/18/16	100			450.00					
52	1154705501604		is Home Care								10/19/16	-	10		320.00					
52	100000000000000000000000000000000000000		is Home Car	e							10/20/16				160.00					
5	B104229900100	e Inpatient									10/21/16				249.00					
6			apatient Care								10/24/16	177			350.00					
51	1900/2016/00	e Routine H									10/25/16	1000			702.00					
59	100000000000000000000000000000000000000		& B Per Dier	m							10/06/16				1100.00)				
2	Vision	and Eye Ca	re								10/06/16	17:	5		175.00					
																	B:			
	PAGE	1 0	- 1					CREAT	ON D	ATE		170	TALS	_	4160.00			165.00		
MYER N					STHEAT	HPLANIC		ONLA			PRIOR PRIME		55 EST AN			50 NP1		105.00		
				_	123456				BRO	BEN M		-			3995.00	57				
- Med	icaid				123420	7079						-			0773.00	отнея				
										-						PRVID				
an men	E ADDRESS					more L	no learn mem	S UNIQUE ID		-		III GROUP)	NAME OF TAXABLE PARTY.		-		RANCE G	20110110		
NOURED					- 1	WHELL O	IN INSCHED!					III GHOUP I	want.			SU INGU	HOUSE G	HOUP NO		
lient, I	ma D.				_	_		Al	23456											
					-															
100 C 100 M	NAME AND DESCRIPTIONS	ON MANY MANY			_	_	Tayona	CHARLES WITH		10000			_	Tour man	and the second second	_				_
THEATME	NT AUTHOR	IZATION CODES	2				64 000	AMENT CON	THOU NU	MBER				05 EM	PLOYERNAN	AE.				
	-				_											-				
C184		C781	J43.9	J.		- 6	1	- D					- 1		G		11		68	
-				8				10			V	. 0			1-		(3)			
DMRIT		70 PATIE READON	NOX 3			3	10	1	PPG CODE		72 ECI	-8		17"	0	100	0	75		
600	RINCIPAL PI	DATE DATE	* cooe	HERPR	OCEOURE	ADE .	b 0	OTHER PR	CEDURE	TE	8	76 ATTE	NONG	NR 1	123456789	90	òu	ŭ.		
11 -250		2.7.000	1		1	NO.24						LAST	Provide	T			FIRST	Ima		
600	OTHER PRO	CEDURE	d. 000E	THER PR	DOCEDURE	ATE	4.	OTHER PR	oceouse D	TE.	6	77 OPER		PER			OU.	4		
-			-								ii .	LAST					PIRST			
				_	6100							78 01140	R	NR.			QUE	4		
REMARKS					b							LAST					PIRST			
REMARKS									_											
REMARKS					_							79 0 5-6	R:	1401			OU	4.		
PEMARK					0							79 OTHE	R	HPI			PIRST	4		

UB-04 Paper Claim Reference Table

Hospice services must be provided and billed only by a certified Hospice provider.

The information in the following table provides instructions for completing form locators (FL) as they appear on the paper UB-04 claim form. Instructions for completing the UB-04 claim form are based on the current *National Uniform Billing Committee (NUBC) UB-04 Reference Manual.* Unless otherwise noted, all data form locators on the UB-04 have the same attributes (specifications) for Health First Colorado as those indicated in the *NUBCUB-04 Reference Manual*.

All code values listed in the *NUBC UB-04 Reference Manual* for each form locator **may not** be used for submitting paper claims to Health First Colorado. The appropriate code values listed in this manual must be used when billing Health First Colorado.

The UB-04 Institutional Certification document (located in the Provider Services Forms section) must be completed and attached to all claims submitted on the paper UB-04. Completed UB-04 paper Health First Colorado claims, including hardcopy Medicare claims, should be mailed to the correct fiscal agent address located in Appendix A of the Appendices in the Provider Services Billing Manuals section.

Do not submit continuation claims. Each claim form has a set number of billing lines available for completion. Do not crowd more lines on the form. Billing lines in excess of the designated number are not processed or acknowledged. Claims with more than one page may be submitted through the Provider Web Portal.

The Paper Claim Reference Table below lists the required, optional and/or conditional form locators for submitting the paper UB-04 claim form to Health First Colorado for hospice care services.

F	orm Locator and Label	Completion Format	Instructions
1.	Billing Provider Name, Address, Telephone Number	Text	Required Enter the provider or agency name and complete mailing address of the provider who is billing for the services: Street/Post Office box City State Zip Code Abbreviate the state in the address to the standard post office abbreviations. Enter the telephone number.

2. Pay-to Name,	Text	Required on if different from FL 1.
Address, City, State		Enter the provider or agency name and complete mailing address of the provider who will receive payment for the services: Street/Post Office box City State Zip Code Abbreviate the state in the address to the standard post office abbreviations.
3a. Patient Control Number	Up to 20 characters: Letters, numbers or hyphens	Optional Enter information that identifies the client or claim in the provider's billing system. Submitted information appears on the Remittance Advice (RA).
3b. Medical Record Number	17 digits	Optional Enter the number assigned to the patient to assist in retrieval of medical records.

4. Type of Bill	3 digits	Required
		Use the following code range for Hospice:
		811-815 for non-hospital based Hospice services
		821-825 for hospital based Hospice services
		The three-digit code requires one digit from each of the sequences (Type of facility, Bill classification, & Frequency).
		Enter the three-digit number indicating the specific type of bill. The three-digit code requires one digit each in the following sequences:
		Digit 1 - Type of Facility:
		8 - Special Facility (Hospice)
		<u>Digit 2 - Bill Classification (Special facilities Only):</u>
		1 - Hospice (Non-Hospital Based)
		2 - Hospice (Hospital Based)
		<u>Digit 3 - Frequency</u> :
		0 - Non-Payment/Zero Claim
		1 - Admit Through Discharge Claim
		2 - Interim - First Claim
		3 - Interim - Continuous Claim
		4 - Interim - Last Claim
		5 - Late Charge(s) Only Claim
5. Federal Tax Number	None	Submitted information is not entered into the claim processing system.

6.	Statement Covers Period – From/Through	From: 6 digits MMDDYY Through: 6 digits MMDDYY	Required "From" date is the actual start date of services. "From" date cannot be prior to the start date reported on the initial prior authorization, if applicable, or is the first date of an interim bill. "Through" date is the actual discharge date, or final date of an interim bill.
6.	Statement Covers Period — From/Through (continued)	From: 6 digits MMDDYY Through: 6 digits MMDDYY	"From" and "Through" dates cannot exceed a calendar month (e.g., bill 01/15/08 thru 01/30/08 and 02/01/08 thru 02/15/08, not 01/15/08 thru 02/15/08). Match dates to the prior authorization if applicable. If patient is admitted and discharged the same date, that date must appear in both fields. Detail dates of service must be within the "Statement Covers Period" dates.
8a.	Patient Identifier		Submitted information is not entered into the claim processing system.
8b.	Patient Name	Up to 25 characters: Letters & spaces	Required Enter the client's last name, first name and middle initial.
9a.	Patient Address – Street	Characters Letters & numbers	Required Enter the client's street/post office box exactly as it appears on the eligibility verification or as determined at the time of admission.
9b.	Patient Address — City	Text	Required Enter the client's city exactly as it appears on the eligibility verification or as determined at the time of admission.
9c.	Patient Address – State	Text	Required Enter the client's state exactly as it appears on the eligibility verification or as determined at the time of admission.

		1	
9d.	Patient	Digits	Required
	Address – Zip		Enter the client's zip code exactly as it appears on the eligibility verification or as determined at the time of admission.
9e.	Patient Address – Country Code	Digits	Optional
10.	Birthdate	8 digits (MMDDCCYY)	Required
			Enter the client's birthdate using two digits for the month, two digits for the date, and four digits for the year (MMDDCCYY format). Example: 07012015 for July 1, 2015. Use the birthdate that appears on the eligibility verification.
11.	Patient Sex	1 letter	Required
			Enter an M (male) or F (female) to indicate the client's sex.
12.	Admission	6 digits	Required
	Date		Enter the date care originally started from any funding source (e.g., Medicare, Health First Colorado, Third Party Resource, etc.).
13.	Admission Hour	6 digits	Not Required
14.	Admission Type	1 digit	Not Required
15.	Source of Admission	1 digit	Required

16. Discharge Hour	2 digits	Not Required		
17. Patient Discharge Status	2 digits	Required Enter client status as ongoing patient (code 30) or as of discharge date. Agencies are limited to the following codes: 01 Discharged to Home 03 Discharged/Transferred to SNF 04 Discharged/Transferred to ICF 05 Discharged/Transferred to Another Type of Institution 06 Discharged/Transferred to organized Home Health Care Program (HCBS) 07 Left Against Medical Advice 20 Expired (Deceased - Not for Hospice use) 30 Still patient (ongoing) 40* Expired at home 41* Expired in hospital, SNF, ICF, or freestanding hospice 42* Expired - place unknown 50 Hospice - Home 51 Hospice - Medical Facility * Hospice use only		
18-28. Condition Codes	2 Digits	Required Z4 necessary for paper claims. Enter the code that matches the program and the prior authorization. Condition Codes (as applicable): 04 - HMO Medicare enrollee 07 - Treatment of non-terminal condition/hospice patient 17 - Patient over 100 years old 39 - Private room medically necessary		
29. Accident State		Submitted information is not entered into the claim processing system.		

31-34. Occurrence	2 digits and 6 digits	Required
Code/Date		Enter the appropriate code and the date on which it occurred. Enter the date using MMDDYY format.
		Occurrence Codes
		27 - Date Hospice Plan Established
		42 - Date of Discharge (Hospice Benefit Termination)
35-36. Occurrence Span Code From/ Through	2 digits	Not Required
38. Responsible Party Name/ Address	None	Leave blank
39-41. Value Code	2 characters	Conditional
and Amount	and 9 digits	Enter appropriate codes and related dollar amounts to identify monetary data or number of days using whole numbers, necessary for the processing of this claim.
		Never enter negative amounts. Fields and codes must be in ascending order.
		If a value code is entered, a dollar amount or numeric value related to the code <u>must</u> always be entered.

39-41. Value Code and Amount	2 characters and 9 digits	01	Most common semiprivate rate (Accommodation Rate)	
(continued)		06	Medicare blood deductible	
		14	No fault including auto/other	
		15	Worker's Compensation	
		31	Patient Liability Amount (see below)*	
		32	Multiple Patient Ambulance Transport	
		37	Pints of Blood Furnished	
		38	Blood Deductible Pints	
		40	New Coverage Not Implemented by HMO	
		45	Accident Hour	
			Enter the hour when the accident occurred that necessitated medical treatment. Use the same coding used in FL 18 (Admission Hour).	
		49	Hematocrit Reading - EPO Related	
		58	Arterial Blood Gas (PO2/PA2)	
		68 EPO-Drug		
		80	Covered Days	
		81	Non-Covered Days	
		Ente pay	er the deductible amount applied by indicated er:	
		A1	Deductible Payer A	
		B1	Deductible Payer B	
		C1	Deductible Payer C	
		Enter the amount applied to client's co-insurance by indicated payer:		
		A2	Coinsurance Payer A	
		B2	Coinsurance Payer B	
		C2 Coinsurance Payer C		
		Enter the amount paid by indicated payer:		
		А3	A3 Estimated Responsibility Payer A	
		B3 Estimated Responsibility Payer B		
		C3 Estimated Responsibility Payer C		
		Med abo	licare & TPL - See A1-A3, B1-B3, & C1-C3 ve	

39-41. Value Code and Amount (continued)

* Patient Liability Amount is payment made by the client for care, after the personal needs allowance and other approved expenses are deducted. The personal needs allowance and other approved deductions are determined by County Income Maintenance Technicians. This patient liability must be applied to the client's care.

When reporting patient liability for the entire month, regardless of the number of days in that month, apply the total patient liability.

When reporting patient liability amounts for less than one full month of care, use the per diem calculation to calculate the correct amount.

The per diem calculation is the number of days in the facility, excluding the date of discharge, times the facility's per diem rate.

The claim will be denied if the billed amount exceeds this allowed amount.

To calculate patient liability:

- 1. Calculate the Health First Colorado amount by multiplying the number of days for payment times the per diem amount.
- 2. If the Health First Colorado amount exceeds the patient liability, the partial month's patient liability remains the same as the regular patient liability amount.
- 3. If the patient liability is more than the Health First Colorado amount, the partial month's patient liability is the same as the Health First Colorado amount. The excess of the patient liability over the partial month's patient liability belongs to the resident and, if it has already been paid to the facility, shall be refunded to the resident.

When client has Medicare "Part B only" coverage, and the provider is billing for the Health First Colorado Accommodation Per Diem and the payer source code is H, enter the "Part B only" ancillary services payment in this field on the Medicare line.

42. Re	evenue Code	4 digits	Required	
			If billing for nursing facility per diem charges (Revenue Code 0659 or 0651), the nursing facility provider number must be entered in FL 78 (Other Phys. ID)	
			See Revenue Code table	
43. Revenue Code	Text	Required		
De	escription		Enter the revenue code description or abbreviated description.	
	PCS/Rates/ Rate Codes			

	Τ	
45. Service Date	6 digits	Required
		For span bills only Enter the date of service using MMDDYY format for each detail line completed.
		Each date of service must fall within the date span entered in FL 6 (Statement Covers Period).
46. Service Units	3 digits	Required
		Enter a unit value on each line completed. Use whole numbers only. Do not enter fractions or decimals and do not show a decimal point followed by a 0 to designate whole numbers.
		Example: Do not enter 1.0 to signify one unit.
		For span bills, the units of service reflect only those visits, miles or treatments provided on dates of service in FL 45.
47. Total Charges	9 digits	Required
		Enter the total charge for each line item.
		Calculate the total charge as the number of units multiplied by the unit charge. Do not subtract Medicare or third party payments from line charge entries. Do not enter negative amounts.
		A grand total in line 23 is required for all charges.
48. Non-Covered	9 digits	Conditional
Charges		Enter incurred charges that are not payable by the Health First Colorado.
		Non-covered charges must be entered in both FL 47 (Total Charges) and FL 48 (Non-Covered Charges.) Each column requires a grand total.

50.	Payer Name	1 letter and text	Required		
			Enter the payment source code followed by name of each payer organization from which the provider might expect payment.		
			At least one line must indicate Health First Colorado.		
50.	Payer Name	1 letter and text	Source Payme	ent Codes	
	(continued)		B Work	kmen's Compensation	
			C Medi	icare	
			D Heal	th First Colorado	
			E Othe	er Federal Program	
			F Insu	rance Company	
				Cross, including Federal loyee Program	
			H Othe	er - Inpatient (Part B Only)	
			I Other		
			Line A Primary Payer		
			Line B Seco	ndary Payer	
			Line C Terti	ary Payer	
51.	Health Plan ID	10 digits	Required		
			Enter the provider's Health Plan ID for each payer name.		
			Enter the Health First Colorado provider number assigned to the billing provider . Payment is made to the enrolled provider or agency that is assigned this number.		
52.	Release of Information	None	Submitted information is not entered into the claim processing system.		
53.	Assignment of Benefits	None	Submitted information is not entered into the claim processing system.		
54.	Prior Payments	Up to 9 digits	Conditional		
			Complete when there are Medicare or third party payments. Enter third party and/or Medicare payments.		
			Lines unita party ana/or medicare payments.		

55. Es	stimated	Up to 9 digits	Conditional
Aı	mount Due		Complete when there are Medicare or third party payments.
			Enter the net amount due from The Health First Colorado after provider has received other third party, Medicare or patient liability.
	stimated	Up to 9 digits	Medicare Crossovers
	mount Due		Enter the sum of the Medicare coinsurance plus Medicare deductible less third party payments and
(C	continued)		patient liability.
	lational	10 digits	Required
Ic	rovider dentifier NPI)		Enter the billing provider's 10-digit National Provider Identifier (NPI).
57. O	ther Provider D		Submitted information is not entered into the claim processing system.
58. Insured's Name		Up to 30 characters	Required
			Enter the client's name on the Health First Colorado line.
			Other Insurance/Medicare
			Complete additional lines when there is third party coverage. Enter the policyholder's last name, first name, and middle initial exactly as it appears on the eligibility verification or on the health insurance card.
	nsured's	Up to 20 characters	Required
Uı	nique ID		Enter the insured's unique identification number assigned by the payer organization exactly as it appears on the eligibility verification or on the health insurance card. Include letter prefixes or suffixes shown on the card.

61.	Insurance	14 letters	Conditional	
	Group Name		Complete when there is third party coverage.	
			Enter the name of the group or plan providing the insurance to the insured exactly as it appears on the health insurance card.	
62.	Insurance	17 digits	Conditional	
	Group Number		Complete when there is third party coverage.	
			Enter the identification number, control number, or code assigned by the carrier or fund administrator identifying the group under which the individual is carried.	
63.	Treatment	Up to 18 characters	Conditional	
	Authorization Code		Complete when the service requires a PAR.	
			Enter the PAR/authorization number in this field, if a PAR is required and has been approved for services.	
64.	Document Control Number		Conditional	
65.	Employer	Text	Conditional	
	Name		Complete when there is third party coverage.	
			Enter the name of the employer that provides health care coverage for the individual identified in FL 58 (Insured Name).	
66.	Version		Submitted information is not entered into the claim processing system.	
	Qualifier		Enter applicable ICD indicator to identify which version of ICD codes is being reported.	
			0 ICD-10-CM (DOS 10/1/15 and after)	
			9 ICD-9-CM (DOS 9/30/15 and before)	

67. Principal	Up to 6 digits	Required
Diagnosis Code		Enter the exact ICD-10-CM diagnosis code describing the principal diagnosis that exists at the time of admission or develops subsequently and affects the length of stay. Do not add extra zeros to the diagnosis code.
67A- 67Q. Other	6 digits	Optional
Diagnosis		Enter the exact ICD-10-CM diagnosis code corresponding to additional conditions that co-exist at the time of admission or develop subsequently and which effect the treatment received or the length of stay. Do not add extra zeros to the diagnosis code.
69. Admitting	6 digits	Optional
Diagnosis Code		Enter the ICD-10-CM diagnosis code as stated by the physician at the time of admission.
70. Patient Reason Diagnosis		Not Required
71. PPS Code		Not Required
72. External Cause	6 digits	Optional
of Injury Code (E-code)		Enter the ICD-10-CM diagnosis code for the external cause of an injury, poisoning, or adverse effect. This code must begin with an "E."
74. Principal Procedure Code/ Date	7 characters and 6 digits	Not Required

74A. Other	7 characters	Conditional		
Procedure Code/Date	and 6 digits	Complete when there are additional significant procedure codes.		
		Enter the ICD-10-CM procedure codes identifying a significant procedures other than the principle procedure and the dates on which the procedures were performed. Report those that are most important for the episode of care and specifically any therapeutic procedures closely related to the principle diagnosis. Enter the date using MMDDYY format.		
76. Attending	NPI - 10 digits	Health First Colorado ID Required		
NPI — Required		NPI - Enter the 10-digit NPI number assigned to the physician having primary responsibility for the patient's medical care and treatment. This number is obtained from the physician, and <u>cannot</u> be a clinic or group number.		
		(If the attending physician is not enrolled in Health First Colorado or if the member leaves the ER before being seen by a physician, the hospital may enter their individual numbers.)		
Attending- Last/ First Name	Text	Hospitals may enter the member's regular physician's 10-digit NPI in the Attending Physician ID form locator if the locum tenens physician is not enrolled in Health First Colorado.		
		QUAL – Enter "1D" for Medicaid		
		Enter the attending physician's last and first name.		
		This form locator must be completed for all services.		
77. Operating- NPI		Submitted information is not entered into the claim processing system.		

78-79. Other ID	NPI - 10 digits	Conditional –	
NPI – Conditional		Complete when attending physician is not the PCP or to identify additional physicians.	
		Ordering, Prescribing, or Referring NPI - when applicable	
		NPI - Enter up to two 10-digit NPI numbers, when applicable. This form locator identifies physicians other than the attending physician. If the attending physician is not the PCP or if a clinic is a PCP agent, enter the PCP NPI number as the referring physician. The name of the Health First Colorado member's PCP appears on the eligibility verification. Review either for eligibility and PCP. Health First Colorado does not require that the PCP number appear more than once on each claim submitted.	
		The attending physician's last and first name are optional.	
80. Remarks	Text	Enter specific additional information necessary to process the claim or fulfill reporting requirements.	
81. Code-Code- QUAL/CODE/VALUE (a-d)		Submitted information is not entered into the claim processing system.	

Hospice Claim without Nursing Facility Room and Board with Physician Charges Example

Hospice Claim with Nursing Facility Room and Board Example

Hospice Claim with Patient Pay Example

Institutional Provider Certification

This is to certify that the foregoing information is true, accurate and complete.

This is to certify that I understand that payment of this claim will be from Federal and State funds and that any falsification, or concealment of material fact, may be prosecuted under Federal and State Laws.

Signature:	Date:
Signatal Ci	Date.

This document is an addendum to the UB-04 claim form and is required per 42 C.F.R. 445.18 (a)(1-2) to be attached to paper claims submitted on the UB-04.

Timely Filing

For more information on timely filing policy, including the resubmission rules for denied claims, please see the <u>General Provider Information manual</u>.

Hospice Revisions Log

Revision Date	Additions/Changes	Pages	Made by
12/01/2016	Manual revised for interChange implementation. For manual revisions prior to 12/01/2016 Please refer to Archive.	All	HPE (now DXC)
12/27/2016	Updates based on Colorado iC Stage II Provider Billing Manual Comment Log v0_2.xlsx.	2, 16	HPE (now DXC)
1/10/2017	Updates based on Colorado iC Stage II Provider Billing Manual Comment Log v0_3.xlsx.	Multiple	HPE (now DXC)
1/19/2017	Updates based on Colorado iC Stage II Provider Billing Manual Comment Log v0_4.xlsx.	Multiple	HPE (now DXC)
1/26/2017	Updates based on Department 1/20/2017 approval email	Accepted tracked changes throughout	HPE (now DXC)
5/26/2017	Updates based on Fiscal Agent name change from HPE to DXC	1	DXC
6/15/2018	Updated timely filing information and removed references to LBOD; removed general billing information already available in the General Provider Information manual	2-3, 8, 26	DXC
6/27/2018	Revision to timely filing	26	HCPF

Note: In many instances when specific pages are updated, the page numbers change for the entire section. Page numbers listed above are the page numbers on which the updates/changes occur.